
Quarter Exam Review Sheet
Honors Physics

1. Kinematics:
a. Motion graphs:

i. Displacement v. time.
ii. Velocity v. time.
iii.Acceleration v. time.
iv.Relationship between the three types of motion graphs.

b. One-Dimension:
i. Variables (units): Time (seconds: s), displacement (meters: m), initial velocity (meters per

second: m/s), final velocity (m/s), acceleration (meters per second squared: m/s/s).
ii. Equations.
iii.Free-fall.

c. Two-Dimensions:
i. Same variables as One-Dimension, except in both the x- and y-directions.
ii. Vectors:

1. Head-to-tail addition method.
2. Components addition method.
3. Sine-cosine-tangent to break vector into components (triangles!).

iii.Projectile Motion:
1. No acceleration in x-direction.
2. Free-fall in y-direction.
3. Use multiple kinematics equations to find required variable(s).
4. Break velocities into triangles to find initial or final x- and y-velocities.

2. Momentum:
a. Single-Object Momentum:

i. Variables (units): Momentum (kg*m/s), mass (kg), velocity (m/s).
ii. Equation.

b. Impulse-Momentum Theorem:
i. Variables (units): Force (N), change in time (s), momentum (kg*m/s), mass (kg), change

in velocity (m/s).
ii. Impulse is defined as force times the change in time.
iii.Equation.

c. Conservation of Momentum:
i. Initial momentum is equal to the final momentum.
ii. More interesting if there is more than one object, so both initial momenta are added

together and both final momenta are added together.
iii.Equation.

d. Collisions:
i. (Perfectly) Elastic:

1. Hit and bounce; think billiard balls.
2. Objects stay separate, so four terms in expanded equation.
3. Momentum and kinetic energy conserved.
4. Equation.

ii. (Perfectly) Inelastic:
1. Hit and stick; think two pieces of putty.
2. Masses combine in final case, so just one final velocity. Three terms in expanded

equation.
3. Momentum conserved, kinetic energy is NOT conserved.
4. Equation.

iii.In real world, no collision is ever perfectly elastic or inelastic.

3. Forces:
a. Newton’s Laws:

i. Object in motion/at rest stays in motion/at rest unless acted upon by outside force.
ii. Net force equals mass times the acceleration.
iii.When one body exerts a force on a second body, the second body exerts an equal and

opposite force on the first body.
b. Variables (units): Force (Newtons: N; kg*m/s/s), mass (kg), acceleration (m/s/s).
c. Types of contact forces:

i. Applied
ii. Friction
iii.Weight
iv.Tension
v. Drag
vi.Normal

d. Types of fundamental forces:
i. Gravitational
ii. Electromagnetic
iii.Strong Nuclear
iv.Weak Nuclear

e. Free-body diagrams:
i. Draw forces perpendicular to each other (break down into components if force is at an

angle).
ii. Draw all forces acting on body, unless told to ignore a certain force.
iii.Arrows are needed to give direction of forces.
iv.Lengths of arrows should be approximately equal to magnitude of forces. If the

magnitude of the forces is unknown, then simply draw an arrow of some length.
f. Weight:

i. Acceleration is acceleration due to gravity: 9.8 m/s/s.
ii. Always in the downward direction (on Earth).

g. Friction:
i. Coefficient of friction is the measure of how difficult it is to drag one object across

another object. It has no units.
ii. Calculated by: Force of friction = (coefficient of friction)(normal force).

h. Normal:
i. Always perpendicular to a surface.
ii. Must have a surface to have a normal force.

i. Important information:
i. Direction of net force and acceleration is the same.

2

ii. In many problems, the forces in the x- and y-directions may be analyzed independently,
and then combined through another force equation or a triangle.

iii.Friction and drag act in the direction opposite the motion of the object, parallel to the
surface on which the object is moving.

3

